San Diego, CA 92152-5001 **Technical Document 2515** May 1993 # Data and Knowledge Engineering (DKE) Case Study Report **BBN** Systems and Technologies 93-14248 93 6 24 proved for public release; distribution is unlimited. the views and conclusions contained in this report are these of the contractors and should not be interpreted as representing the official policies, either expressed or implied, of Navai Command, Control and Ocean Surveillance Center, RDT&E Division or the U.S. Government. # Technical Document 2515 May 1993 # Data and Knowledge Engineering (DKE) Case Study Report BBN Systems and Technologies | Accession For | | |---|--| | NES CRADI
Crat TAB
Vene Decad
Jantagness | | | Sy
Spirote in the control of con | | | in the second | | | sit in | | | A-1 | | # NAVAL COMMAND, CONTROL AND OCEAN SURVEILLANCE CENTER RDT&E DIVISION San Diego, California 92152-5001 J. D. FONTANA, CAPT, USN Commanding Officer R. T. SHEARER Executive Director #### **ADMINISTRATIVE INFORMATION** This project was performed for the Naval Command, Control and Ocean Surveillance Center (NCCOSC) Research, Development, Test and Evaluation Division (RDT&E) under the direction of J. H. Maynard. Contract N66001-90-D-0048 was carried out by BBN Systems and Technologies, 4015 Hancock Street, San Diego, CA 92110. Released by C. M. Dean, Head User Interface Technology Branch Under authority of J. D. Grossman, Head Command Support Technology Division # UNCLASSIFIED # Table of Contents | Purpose | 1 | |--|-----| | Overview | 1 | | Navy Command and Control | 2 | | DB Consistency/Integrity | 3 | | Updates to Readiness Databases | 5 | | Consistency across warfare and resource areas | 7 | | Consistency between readiness and equipment casualty | | | reports | 9 | | Consistency between equipment installed and equipment | | | reported | 10 | | Updates to Positional Databases | 11 | | Consistency between scheduled and reported locations | 12 | | Updates to Schedule Databases | 12 | | Feasibility of schedule changes | 12 | | Situation Monitoring | 13 | | Updates to Readiness Databases | 14 | | Updates to Positional Databases | 14 | | Updates to Schedule Databases | 15 | | Situational Planning | 16 | | Plan applicability | 17 | | Matching situation vs. plan assumptions | 17 | | Plan feasibility | 18 | | Updates to Order of Battle (OOB) | 18 | | Feasibility of existing operation and contingency plans. | 19 | | Air Traffic Control | 20 | | Situation Monitoring | 20 | | Traffic Route Load | 20 | | Airport Load | 21 | | Navigational Aid Status | 21 | | Flight Plan Feasibility | 23 | | Situational Planning | 23 | | Recommendations for a prototype implementation | 25 | | Navy Command and Control | 25 | | Air Traffic Control | 25 | | Appendix A CASES Object Definitions | A-1 | # List of Figures | Figure 1 Simplified View of OSS Data Flows | 3 | |---|--------| | Figure 2 Classic "Error" States from Probability Theory | 4 | | Figure 3 Analogy of "Error" States in Decision Making | | | Databases | 4 | | Figure 4 Sorts Report Example | 5 | | Figure 5 ECA SORTS Reported Readiness vs. Activity | 6 | | Figure 6 ECA SORTS Temporal Based Event | 6 | | Figure 7 SORTS readiness matrix | 8 | | Figure 8 ECA SORTS Readiness Consistency | 8
8 | | Figure 9 ECA SORTS/CASREP Consistency | 9 | | Figure 10 ECA CASREP Automatic Update of Readiness | | | Database | 9 | | Figure 11 ECA CASREP Updates | 10 | | Figure 12 ECA SORTS New Mission/Equipment | 11 | | Figure 13 ECA SORTS Change in Expendables | 11 | | Figure 14 ECA Position Report vs. Scheduled Location | 12 | | Figure 15 ECA Schedule Change Feasibility | 13 | | Figure 16 ECA Schedule Change Morale Impacts | 13 | | Figure 17 ECA Schedule Change Budget Impacts | 13 | | Figure 18 ECA SORT Report - Schedule Impacts | 14 | | Figure 19 ECA Position Reported vs. Planned Movement | 15 | | Figure 20 ECA Position Reported vs. Potential Hazard | 15 | | Figure 21 ECA Schedule Change - Missed Commitment | 15 | | Figure 22 A Plan as a collection of objects | 17 | | Figure 23 ECA Order of Battle Changes | 19 | | Figure 24 ECA Flight Plan Filed - Exceeds Traffic Load | | | Threshold | 20 | | Figure 25 ECA Airport Capacity | 21 | | Figure 26 ECA Navigation Aid Failure | 22 | | Figure 27 ECA Navigation Aid Failure - GPS Impact | 22 | | Figure 28 ECA Flight Plan Feasibility | 23 | # **UNCLASSIFIED** #### **Purpose** The purpose of this case study is to identify potential for the application of Active Database (ADB) concepts to Navy Command and Control (C^2). #### Overview Military C² databases are in the process of transitioning to relational database management systems (RDBMS). This will greatly enhance the user's ability to query the databases and extract useful information rapidly, however it will not address the existing requirements for data integrity and consistency or situation monitoring. Traditionally, DBMS are passive, they execute queries or transactions only when explicitly requested to do so by a user or application program.¹ This is particularly true of both existing Navy C² databases and the RDBMSs that are replacing them. As a result, large, complex, and cumbersome applications have been developed to process incoming data, compose and execute database update transactions, and query the database. The transition to RDBMS may make it easier to develop applications which update, query, or conduct consistency checks on the database, but they will still be external applications. Comprehensive data consistency checks will have to be conducted at some specified interval and require a variety of complex database queries which will have to be analyzed and compared in order to identify possible inconsistencies. Between data consistency checks, the database will contain a variety of internally inconsistent data which may complicate or invalidate any decision on which the data is based. An active (or reactive) database could be capable of performing many of the functions currently performed by external applications in a manner more congruent with maintaining internal database consistency and alerting users to situations which may require intervention. The update process of an active database could include complete data consistency checks, inconsistent data could be corrected automatically (e.g. unit identification errors that could be resolved internally) or referred to an operator along with a body of supporting data which would allow the operator to better resolve the inconsistency. ¹ S. Chakravarthy, "Active Database Management Systems: Requirements, State-of-the-art, and an Evaluation". University of Florida, Gainsville, FL, 1991. Functionally, an active database management system monitors conditions triggered by events representing database events (e.g., updates) or non-database events (e.g., events detected by an external application) and if the condition evaluates to true then an action is executed.² #### Navy Command and Control Navy C^2 is a data critical function of Naval Warfare. In the past decade Navy C^2 information management has partially transitioned from a variety of hierarchichal, proprietary, and flat file databases to relational database management systems. At the same time, the volume of data that is received, stored, and requires analysis has expanded dramatically. During the next decade the transition to RDBMS will be completed. A simplified model of the inputs and outputs of a Navy C^2 system are shown in Figure 1. Inputs consist of a variety of formatted reports received from external sources, data updates from other C^2 computers systems, and operator inputs. Outputs include updates to other C^2 computers and various reports. External events comprises any and all occurrences which are of interest to a Navy decision maker. Some of these activities result in formatted
reports which are processed as database updates, e.g. Status of Operational Readiness and Training (SORTS) reports. Comprehensive updates to the core (static) data of the database (e.g. unit characteristics and performance data) are performed at specified intervals as updates to the originating databases (e.g. Naval Warfare Tactical Database NWTDB) are received. A significant number of external events occur for which no appropriate database transaction exists. These can be categorized as "situation" reports which appraise the chain of command of changes in the situation which may require action, but contain no specific data which can be recorded in a database. Situation reports often trigger the development of contingency plans. The development of a contingency plan seldom results in changes to the C2 database. The successful implementation or execution of a contingency plan relies heavily on the data contained in the database and does affect wholesale changes to the database. The development of plans in response to a perceived change in the current situation can be referred to as "situational planning". ² IBID. Figure 1 Simplified View of OSS Data Flows In the following sections various potential applications of ADB concepts within the C2 arena are examined. The potential for application of ADB concepts to C2 databases is certainly not limited to the examples below. # DB Consistency/Integrity Data consistency and integrity is critical to the reliability and credibility of the database and consequentially it's use in decision making. The decision making process is significantly affected by the perceived credibility of the data available. There are four classic "error" conditions from the world of probability which can be used to describe the impact of the database on decision making process. | Α | Event Detected | С | Event Detected | |---|--------------------|---|--------------------| | | Event Present | | Event NOT Present | | В | Event NOT Detected | D | Event NOT Detected | | | Event Present | | Event NOT Present | Figure 2 Classic "Error" States from Probability Theory A & D define the two sides of a simple probability, if A then the event occurs or is TRUE; if D then the event does not occur or is FALSE. B & C define the probabilities of "false alarm". These additional probabilities are necessary to define the full range of conditions in the real world, i.e. something happens, but is not observed or an apparent observation turns out to be invalid. The decision making process always starts with an underlying assumption concerning of the credibility of the data available. This can be represented by an analogy of the probability error states shown in the following figure. | 1 | Data perceived valid | 3 | Data perceived valid | |---|--------------------------|---|--------------------------| | | Data VALID | | Data NOT VALID | | 2 | Data perceived NOT valid | 4 | Data perceived NOT valid | | | Data VALID | | Data NOT VALID | Figure 3 Analogy of "Error" States in Decision Making Databases In reality, in a complex decision making environment such as Navy C^2 , which relies on large aggregations of data from a wide variety of sources, all four conditions can be present in any situation. It is vitally important to the decision making process that conditions 2 & 3 be minimized. ADB concepts seems ideally suited to many of the data consistency issues. Figure 4 Sorts Report Example #### Updates to Readiness Fm : USS Neversail To: WWMCCS Databases //UNCLASSIFIED// The World Wide Military //Neversail/CG/N52505// and Control Command //SORTS/0204// (WWMCCS) System //9202231600Z// //CROVL/5/920317/1/EKG/EKI/PCH// complete maintains //CEOPT/5/EKG/EKI// database on the current //MOB/5/920317/2/EKG/PCH// status of each military //ACTIV/INPORT// unit. The individual unit is //ENDAT// responsible for updating occur in it's readiness state. In order to minimize the volume of communications, only changes are communicated in each SORTS report. the database as changes The WWMCCS software is capable of ensuring that all previous reports have been received and changes applied before applying new changes. It is capable of detecting transmission or format errors which might invalidate the message. The current software is also capable of detecting obvious "range or domain" errors. In all cases, the only response the WWMCCS software is capable of is "rejecting" the message into an error queue where the message is manually processed or returned to sender. The percentage of WWMCCS update messages which fail automatic processing due to these basic error checking routines is often extremely high which results in a large number of messages being manually processed and a large number of messages rejected back to the reporting unit. In many situations, these errors could be automatically corrected. The following is an example: A unit reports it's readiness through the assignment of a number, a 1 indicates the unit is completely ready to accomplish it's assigned missions and a 4 indicates the unit is not capable of accomplishing it's assigned mission; 2 and 3 are intermediate values. A readiness rating of 5 is reserved for units which are undergoing "scheduled" major maintenance. These units are known not to be mission capable, but are not "counted" since they are undergoing maintenance. There are only specific categories of activity which a unit can be assigned to and report a readiness of 5. If WWMCCS receives a report in which a unit reports a readiness of 5, but does not correctly report an appropriate activity, WWMCCS rejects the message. The example SORTS report would be rejected. In the example cited above, there is data within the same database which could be used to "check" and possibly correct the incoming report by applying ADB concepts. | Event | Condition | Action | |-----------------------|---|--| | SORTS Report Received | If Reported Overall Readiness = 5 and If reported Activity (e.g. INPORT) not consistent with Readiness of 5 | 1) update Activity | | | | c) If not scheduled for maintenance: 1) reject report. 2) Alert operator 3) Advise unit | Figure 5 ECA SORTS Reported Readiness vs. Activity The opposite situation is also common, a unit is undergoing scheduled maintenance, but continues to report it's readiness in the range of 1 to 4. WWMCCS does not detect this condition. In this case the ADB event could be temporal based vice event based. | Event | Condition | Action | |-------------------|--|--| | Daily at 0400 GMT | If reported readiness and activity are inconsistent with scheduled activity. | | | | Joineduled activity. | schedule data. c) Advise operator of potential inconsistency. | Figure 6 ECA SORTS Temporal Based Event In either case the database is both internally inconsistent and "out of sync" with the current situation in the real world and could impact the decision making process. It is probably not a good idea rely on any system to automatically correct critical data without human supervision, however reviewing corrective actions should be a lot more efficient than manually researching and applying changes and a lot more timely than the process of rejecting a message and waiting for a corrected message to be composed, approved, transmitted, received and processed. Consistency across warfare and resource areas Readiness reporting consists of a matrix of warfare areas and resource areas as shown in the following example. The assignment of specific ratings in each rescurce area is governed by sets of rules. In most cases the rules are very specific and require the completion of complex worksheets to determine the current readiness status. There is some leeway for a commander's subjective opinion as can be seen in the two Warfare ratings and two Resource Area ratings where there are two possible readiness ratings. Anti-Air Warfare (AAW) is a good example of where both objective rules and subjective judgment apply. The objective rule is that the overall warfare rating cannot be higher than the higher of the two lowest ratings, in this case it cannot be 1, but can be either 2 or 3. The commander is allowed to make a subjective judgment whether the rating is reported as a 2 or a 3. There can be many factors which affect the final determination. A ship which had only a AAW self-defense capability might report a readiness of 2, whereas a ship which was responsible for AAW defense of the battlegroup might consider this to be much more critical and report a readiness of 3. | Resource
Area
Warfare
Area | Personnel | Training | Supplies | Equipmnt | Warfare
Rating | |-------------------------------------|-----------|----------|----------|----------|-----------------------------| | Anti-Air
Warfare | 1 | 2 | 2 | 3 | 2 or 3 | | Anti-Sub
Warfare | 1 | 1 | 2 | 2 | 2 | | Mobility | 1 | 1 | 1 | 2 | 1 or 2 | | Resource
Rating | 1 | 1 or 2 | 2 | 2 or 3 | Overall
Rating
2 or 3 | Figure 7 SORTS readiness matrix Whenever a unit reports a degradation in Warfare Area readiness, it should also report a reason (coded to the applicable Resource Area), a change in the applicable Resource Area (if appropriate) and an anticipated date when the readiness will improve (or degrade further). Errors of both commission and omission often occur in the readiness reporting process which result in inconsistencies between a unit's Resource Areas, Warfare Mission Areas, and Reasons. | Event | Condition | Action | |----------------
---|------------------| | SORTS Received | changes and reasons are not consistent with readiness database across both Resource | inconsistencies. | Figure 8 ECA SORTS Readiness Consistency Consistency between readiness and equipment casualty reports Whenever a unit reports a degradation in readiness which is due to an equipment failure, it is also required to send a Casualty Report (CASREP). There is considerable overlap between SORTS and CASREPs, however the CASREP generally provides significantly more detail and also is supposed to trigger actions by the logistics chain to support the repair or replacement of the affected equipment. The data from both the SORTS and CASREPs are maintained in the same database. From the viewpoint of database consistency, the information contained in the readiness database must be consistent with the current outstanding CASREPs. | Event Condition Ad | | Action | |--------------------|--|---| | SORTS Received | If degradation in
Equipment Resource
Area reported | a) Check for supporting CASREP. | | CASREP Received | | a) Check that readiness database is consistent. | Figure 9 ECA SORTS/CASREP Consistency It is also possible to imagine a much more active approach to maintaining the readiness database which would eliminate the requirement to file both a CASREP and a SORTS covering the same equipment failure. | Event | Condition | Action | |-----------------|---|-----------| | CASREP Received | If reported readiness changes and reasons are not included in readiness database. | database. | Figure 10 ECA CASREP Automatic Update of Readiness Database Updates to CASREPs are submitted for a variety of reasons including changes in the estimate to correct the casualty, receipt of parts, correction of the casualty (CASCOR) and cancellation of the CASREP (CASCAN) for reasons other than repair of the casualty. A CASCAN might be filed if the broken equipment was removed from the ship's required capability or replaced as the result of an upgrade during overhaul. Each these reports could require an update in the readiness database and result in the separate submission of a SORTS report. An active database could easily handle these "administrative" updates with a concomitant reduction in message traffic and database inconsistencies. | Event | Condition Action | | |---------------------------|--------------------------------|----------------------------------| | CASREP Update
Received | | a) Update readiness
database. | | CASCOR Received | If reported readiness changes. | a) Update readiness
database. | | CASCAN Received | If reported readiness changes. | a) Update readiness
database. | Figure 11 ECA CASREP Updates Consistency between equipment installed and equipment reported There is a direct connection between the equipments installed or possessed by a unit and it's warfare capabilities. There is also an ongoing modernization program in the military which seeks to update current the capabilities or even add new capabilities to a unit. A good example is the current program to install vertical launch systems on Spruance class destroyers. Once installed this results in a new mission area for the unit. There are multiple parts of the database which are affected by the addition of this new capability. The readiness database must include the new mission area, the installed equipment database must be updated to reflect the new equipment, and the expendables database must be updated to show which types of missiles are authorized to be carried and how many of each. There is also a direct connection between the number of missiles carried and the maximum possible readiness in this area. | Event | Condition | Action | |----------------|--------------------------------|---| | SORTS Received | If a new mission area reported | a) Check installed equipment database. Report inconsistencies. b) Check expendables equipment database for correct number of expendables for reported readiness. Report inconsistencies, if appropriate, update readiness database. | | | | a) Check that readiness database includes mission area. Report inconsistencies. | Figure 12 ECA SORTS New Mission/Equipment | Tigato 12 20. Contro New Princeton 2 24 Princeton | | | | | |---|-----|------|--------------|--| | Ev | ent | Cond | ition | Action | | reporting | | with | | a) Advise operator of inconsistencies. b) Update Resource Areas and Warfare Areas to be consistent with reported numbers. | | | | | sistent with | a) Advise operator of inconsistencies. | Figure 13 ECA SORTS Change in Expendables # **Updates to Positional Databases** Units are required to report their positions regularly via a variety of methods, both automatic and manual. In addition, units report the presence of other units. Different sensors and navigation systems provide significantly disparate positional information and a wide variety of errors, many unavoidable, can creep into the entire positional reporting process (e.g. own navigation errors, bearing or range errors, identification errors). Correlation algorithms are invoked to determine which position reports are valid. This is a very complex process and could easily be the entire focus of an ADB project. It is beyond the scope of this project to evaluate correlation algorithms. Consistency between scheduled and reported locations As previously stated, the WWMCCS database includes a schedule database which contains planned activities and locations for those activities along with start and end dates and other required information. Often the schedule database does not accurately reflect the current assignment of a unit or conversely, due to a variety of reasons, a unit's current location may not allow it to accomplish a scheduled assignment due to geographic constraints associated with the assignment. | Event | | Condition | Action | |----------------------|--------|---|--------------------------| | Position
Received | Report | If reported position and scheduled location are inconsistent. | a) Report inconsistency. | Figure 14 ECA Position Report vs. Scheduled Location #### Updates to Schedule Databases #### Feasibility of schedule changes A schedule change must be feasible, e.g. it must be possible for the unit to accomplish the assignment. This ranges from geographic feasibility similar to those discussed in the previous paragraph to matching the units capabilities with the capabilities required by the assignment. | Event | Condition | Action | |-----------------------------|---|----------------| | Schedule Change
Received | If change in current assignment or next assignment and it is not feasible for unit to travel the required distance. | inconsistency. | # Figure 15 ECA Schedule Change Feasibility #### Impact on future events The ability of a unit to accomplish future assignments can be affected by schedule changes. Geographic feasibility has already been addressed, but start and end dates may overlap, additional fuel, expendables, or equipment may be required. #### PERSTEMPO calculation Changes in schedule can result in changes to a unit's PERSTEMPO or other measure of effectiveness (MOE). | Ever | it | Condition | Action | |----------------------|----|--|--------| | Schedule
Received | | If conditions of activity change, INPORT/AT SEA, length of assignment. | | Figure 16 ECA Schedule Change Morale Impacts #### Impact on Budget Changes in schedule can result in changes to a budgeted cost (e.g. fuel budget, expendables budget). | Ever | nt | Condition | Action | |----------------------|--------|--|--------------------------------------| | Schedule
Received | Change | If conditions of activity change, INPORT/AT SEA, length of assignment. | budget. | | | | If expendables required changes | a) Adjust budget. b) Report Changes. | Figure 17 ECA Schedule Change Budget Impacts # Situation Monitoring Situation Monitoring supports decision makers by identifying and highlighting changes in the current situation which may require action on the part of decision makers to resolve. Accurate situation monitoring is dependent on the database consistency and integrity issues discussed in the previous section. Many of the following examples of situation monitoring were prototyped in the Force Requirements Expert System (FRESH) which was part of the Fleet Command Center Battle Management Program. FRESH demonstrated the utility of situation monitoring but was hampered by database consistency and integrity problems. #### **Updates to Readiness Databases** Changes in a unit's readiness can seriously impact it's ability to accomplish current and future assignments. The obvious example is a mobility problem which prevents a unit from getting to the required location. A more complex example is the degradation of a unit's warfare capability (e.g. the AAW capability of an aegis cruiser) may seriously degrade the overall capabilities of the battlegroup to which the unit is assigned. FRESH was
partially successful at high-lighting situations which affected a future assignment of an individual unit. | Event | Condition | Action | |----------------|--|-------------------------| | SORTS Received | If reported readiness does not meet requirements for current assignments. | | | | If reported readiness does not meet requirements for future assignments. | 1 ' | | | If reported readiness degrades the aggregate requirements of a superior group. | a) Report deficiencies. | Figure 18 ECA SORT Report - Schedule Impacts #### Updates to Positional Databases There are a variety of situations that could be detected by analysis of positional updates and movement reports submitted by units. A position report that shows a unit "out of position" to complete it's assigned mission has already been discussed. Other possibilities include the possibility that the ship is standing into danger (e.g. deteriorating weather, a reported minefield in an area of increased tensions). | Event | | Condition | Action | |----------------------|--------|---|--| | Position
Received | Report | If reported position not consistent with current movement plan. | a) Report inconsistency.b) Advise ship to update movement report. | Figure 19 ECA Position Reported vs. Planned Movement | Event | Condition | Action | |-------|--|---------------------| | | If reported position or planned movement indicates ship sailing into danger. | Hazard to operator. | Figure 20 ECA Position Reported vs. Potential Hazard #### Updates to Schedule Databases A change in schedule may result in insufficient units assigned to complete a scheduled event, too many units assigned to a scheduled event, the mismatch of unit capabilities with event requirements, or degrade the overall capability of a group of ships. | Event | | Condition | Action | |----------------------|--------|--|--------------------------------| | Schedule
Received | Change | If schedule change results in failed or missed commitment. | a) Report failure to operator. | Figure 21 ECA Schedule Change - Missed Commitment ### Situational Planning Situational Planning differs significantly from Situation Monitoring and Database Consistency/Integrity in applications of ADB concepts. The database would consist of operation and contingency plans which would be created and maintained with a variety of planning tools. Situational Planning events would not be defined as electronic updates to a database which could be evaluated automatically. An event which would affect Situational Planning would occur external to the plan database and be "defined as an event" for the database by an operator. Figure 1 portrays this. The CASES planning tool is an excellent example of an application whose use can be triggered by external events. The external events can be either hypothetical (e.g., "What if North Korea invades South Korea") or actual (e.g., "Iraq has invaded Kuwait"). The definition of the external event can be used to search the existing plan library for a applicable plan. A plan can be conceptualized as a collection of objects. Some objects are lower level plans which address specific parts of the plan, while others represent the resources which can be applied to the execution of the plan. An example of a plan as a collection of objects is shown if figure 22. Figure 22 A Plan as a collection of objects #### Plan applicability It is almost an axiom that you always have to fight the war you hadn't planned on. This varies from having a plan that is no longer applicable or only partially applicable to not having planned for a contingency at all. In the normal course of events a large number of plans are prepared and maintained which are never activated. With computer based planning tools these plans can be maintained in a library which can be searched automatically. Additionally, computer-based planning offers the planner the opportunity to examine and store multiple versions of the same scenario with different assumptions and courses of action (COAs). ## Matching situation vs. plan assumptions The structure of the electronic plan library needs to be conducive to evaluating the applicability of both the overall plan and of plan components and sub-components. In most cases no one plan will meet all the assumptions and requirements of a situation, however individual components may match the current situation very well. The ability to build a new plan from the components of existing plans would speed up the planning process in a time critical environment. The first step would be to define the external event in terms of everything known or currently estimated including: Political Alliances Geography Threat Types and numbers of weapons missiles, aircraft, ships, tanks qualitative assessment (e.g. High, Medium, Low) of warfare areas (e.g. MIW threat, AAW threat, ASW threat) Anticipated Actions/Response Resources available to counter threat Types and numbers of weapons, missiles, aircraft, ships, tanks **TimeLine** Expected Sequence Expected Time **Identify Courses of Action** Match warfare requirements to warfare components of existing plans Exact definition of the situation in terms of assumptions is probably neither possible nor desired since it may constrain the search in a way which eliminates plans which do not match exactly but may accomplish desired objectives. This is particularly true in the category of available resources. Appendix A includes the definition of a CASES plan and each of the components of a CASES plan. It is easy to see that plans can be extremely complex. ### Plan feasibility ## Updates to Order of Battle (OOB) During peacetime operations, updates to OOBs take the form of intelligence reports which estimate current enemy capability and readiness reports which update the current capability of assigned units. During periods of hostility, unit damage reports and estimates of hostile losses would provide more time-critical impacts. #### Bolt Beranek and Newman | Event | Condition | Action | |--------------------|---|--------------------| | Enemy OOB changes. | If change affects critical component and reflects an increase greater than 10%. | a) Report Changes. | Figure 23 ECA Order of Battle Changes Feasibility of existing operation and contingency plans. Each operations plan or contingency plan is formulated with a base set of assumptions concerning the expected hostile OOB and the available resources which can be assigned to accomplish the goals of the plans. In most situations the feasibility of a plan is not dependent on a specific unit being available, however in some situations vital capabilities are only available in a limited number of units. The feasibility of a plan is certainly affected by significant changes in the expected hostile OOB or in available resources. Significance of a changes in OOB or available resources could be defined by a series of thresholds which when met might trigger different actions or reports. #### Air Traffic Control Air Traffic Control (ATC) is a task performed by both the military and civilian agencies. ATC is an example of a highly dynamic database receiving hundreds of updates every minute. The application of ADB concepts to an ATC database is very attractive, however it is probably limited in the near future by stringent speed and accuracy requirements. Some possible applications of ADB concepts within the realm of ATC are listed below. #### Situation Monitoring Situation Monitoring within the ATC environment might be divided into two categories, Safety of Flight and ATC System management. Safety of Flight monitoring combines all of the complexities of track correlation discussed above with the most stringent speed and accuracy and is probably not a good candidate for the application of ADB concepts in the near future. ATC System Management has much less stringent requirements of speed and is an excellent candidate for the application of ADB concepts. A few of the areas within ATC System Management are discussed below. #### Traffic Route Load The ATC traffic route system is similar to the highway system, it has primary routes which are the most direct, cost effective route between two points and a variety of alternate routes which connect the same two destinations. The monitoring of traffic route loading allows the ATC to reroute traffic to avoid delays and congestion. There are a variety of inputs which need to be monitored to predict traffic loading including current position reports and flight plan filings. | Event | Condition | Action | |-------------------|---|-----------------------------------| | Flight Plan Filed | If proposed traffic exceeds traffic thresholds. | a) Report Threshold
Violation. | Figure 24 ECA Flight Plan Filed - Exceeds Traffic Load Threshold #### Airport Load A primary contributor to changes in route loading is the loading of departure and destination airports. The constraints to airport capacity include the approach landing systems, number of runways, number of gates, the assignment of takeoff slots, and the overriding factor which affects all of the others, the current and future weather. Many of the other factors are affected by the surrounding ATC environment, e.g. the proximity of other airports, and the thresholds associated with each constraint may change as the result of conditions in the surrounding environment. | Event | Condition | Action | |-------------------------------
---|---------------------------------| | Position Report
received | If expected arrival time results in exceeding the airport capacity. | a) Report anticipated overload. | | Gate Departure delay reported | If delay results in gate requirements exceeding gate capacity | a) Report anticipated overload. | Figure 25 ECA Airport Capacity #### Navigational Aid Status Navigational aids define the routes that make up the ATC system, each route segment is defined by two navigational aids placed to allow aircraft to always be in contact with at least one and preferably two radio beacons to ensure accurate navigation. The failure of a navigation aid can result in a section of the routing system being closed to air traffic which would require the re-routing of flights. | Event | Condition | Action | |---|---|--| | Navigation Aid failure/unreliability reported | If flights currently enroute to navigation aid. | a) Identify flights. b) Recommend re- routing. | | | If current flights plans include navigation aid. | a) Identify flight plans. b) Recommend re-routing. | |--|--|--| |--|--|--| Figure 26 ECA Navigation Aid Failure The installation of Global Positioning System (GPS) in civilian and military aircraft provides tremendous flexibility to the ATC routing system. The majority of aircraft will continue to rely on the network of navigational aids, however the ability to quickly identify those aircraft that can continue to navigate safely notwithstanding radio navigation aid failures could improve overall system safety. ATC controllers would be able to quickly differentiate and prioritize between flights that require immediate assistance and flights that could continue with onboard navigation. | Event | Condition | Action | |---|--|---| | Navigation Aid failure/unreliability reported | | a) Identify flights equipped with alternate navigation systems. | | | | b) Identify flights not equipped with alternate navigation systems. | | | If current flights plans include navigation aid. | a) Identify flights b) Identify flights equipped with alternate navigation systems. c) Recommend re- routing of flights NOT equipped with alternate navigation systems. | Figure 27 ECA Navigation Aid Failure - GPS Impact ### Flight Plan Feasibility When a flight plan is filed it is based on the latest information available to the flight crew and proposes at departure time and expected arrival time at destination. Changing conditions at the departure airport, along the proposed route, and at the destination airport can invalidate the flight plan between the time it is filed and the actual take-off from the airport. | plan between the time it is nied and the actual take-on from the airport. | | | |--|--|---| | Event | Condition | Action | | Flight Plan filed with expected departure time. At appropriate time intervals (e.g. 2 minutes) until takeoff report received. | loading exceeds thresholds. | a) Identify flight plans affected. b) Update expected departure times. c) Recalculate expected arrival times. | | | If route loading or
navigational aids fail. | a) Identify flight plans affected.b) Recommend rerouting. | | | If destination airport loading exceeds thresholds. | a) Identify flight plans | Figure 28 ECA Flight Plan Feasibility # Situational Planning Situational Planning in the ATC system could be used to develop a library of plans which would address major disruptions to the ATC system (e.g. closure of airports due to weather or accident). A library of plans could be created which would address potential major airport closures, the ADB system would then search the plan library looking for plans which would address the existing scenario. The search of the plan library could be # Bolt Beranek and Newman triggered by an airport closure message or by an externally defined event similar to that discussed in the section on Navy C2. #### Recommendations for a prototype implementation #### Navy Command and Control DB Consistency/Integrity - Implementation of a prototype which addressed DB Consistency/Integrity would be constrained to an off-line demonstration addressing only a very small portion of the existing Navy C2 database. A successful prototype would almost certainly have no immediate impact on the future development of the OSS database due to potential problems with scaleability and performance. Situation Monitoring - A successful prototype of situation monitoring has been demonstrated as part of the FRESH system. Some features of that successful prototype are already scheduled for implementation in the OSS database, although still as an external application. Situational Planning - An ADB prototype addressing Navy C2 situational planning would have several advantages. The basic problem is relatively small scale compared to the OSS database and is not as constrained by real-time performance requirements. A prototype which addressed plan applicability and matched situation to plan assumptions could be implemented without impacting the performance of other systems. A successful prototype could have an immediate impact on situational planning capability currently being developed and installed at operational command centers. #### Air Traffic Control Situation Monitoring - An ADB prototype addressing any of the possible applications to ATC databases would be constrained to an off-line, small scale application with little potential impact on the ATC system in the near or mid term. The current ATC database system is both very fragmented and highly constrained by real-time performance requirements. These two factors restrict ATC ADB prototypes to research for the foreseeable future. Situational Planning - The development of a prototype to address ATC situational planning is precluded by the lack of any type of electronic situational planning database within the ATC system. Appendix A CASES Object Definitions ``` type CASES_Object = 520 abbrev is cases subtype of Values annotation "defines cantypes common to all Cronus managers used by the Capabilities Assessment Expert System (CASES)"; /***** General Enumeration Types *****/ cantype CASESASSUMPTIONGROUP representation is CasesAssumptionGroup: \{StwAssumptionGroup = 1, AswAssumptionGroup = 2, \} AawAssumptionGroup = 3, NoAssumptionGroup = 4}; cantype CASESALLIANCE representation is CasesAlliance: {Friendly =1, Hostile = 2, Neutral =3, UnknownAlliance = 0}; cantype CASESCOLORCODE representation is CasesColorCode: {Blue = 1, Red = 2, Orange = 3, Green = 4, Yellow = 5, Cyan = 6, Brown = 7, White = 8, Black = 9, UnspecifiedColor = 0}; cantype CASESLANDBASETYPE representation is CasesLandBaseType: {Seaport = 1, Airfield = 2, SeaportOrAirfield = 3, UnknownLandBaseType = 0; cantype CASESSEASON representation is CasesSeason: Autumn= 4, UnknownSeason = 0; \{Winter = 1, Spring = 2, Summer = 3, \} cantype CASESSEASTATE representation is CasesSeaState: = 3, Ss4 = 4, \{Ss0 = 0, Ss1 = 1, Ss2 = 2, Ss3\} $s5 = 5, Ss6 = 6, NoSs = 7; cantype CASESWEATHER representation is CasesWeather: \{\bar{C}lear = 1, Overcast = 2, Rain = 3, FreezingRain = 4, \} Snow = 5, UnknownWeather = 0}; cantype CASESWINDSPEED representation is CasesWindSpeed: \{\text{Calm} = 1, \text{Freshening} = 2, \text{Squall} = 3, \text{Hurricane} = 4, UnknownWindSpeed = 0}; cantype CASESOBJECTSTATUS representation is CasesObjectStatus: {Inactive = 1, AtPort = 2, OnStation = 3, InTransit = 4, BetweenStates = 5, Completed = 6, Dead = 7, ``` UnknownObjectState = 0}; ``` /***** Logistics Related Enumeration Types *****/ cantype CASESTRANSPORTTYPE representation is CasesTransportType: \{TruckTransport = 1, RailTransport = 2, AirTransport = 3, \} SeaTransport = 4, OtherTransportType = 5, NoTransportType = 0}; cantype CASESSUPPLYCATEGORY representation is CasesSupplyCategory: \{\text{Wet} = 1, \text{Dry} = 2, \text{Ammo} = 3, \text{NoResupplyCategory} = 0\}; cantype CASESBACKGROUNDCONSUMPTIONTYPE representation is CasesBackgroundConsumptionType: {PerPersonPerDay = 1, PerDay = 2, NoConsumption = 3. UnknownConsumption = 0}; cantype CASESRESUPPLYROLE representation is CasesResupplyRole: {Carrier = 1, Combtant = 2, SupplyShip = 3, Port = 4, NoResupplyrole = 0}; cantype CASESSUPPLYHANDLING representation is CasesSupplyHandling: {Crane = 1, SpecialCrane = 2, Pump = 4, SpecialPump = 8, Rack = 16, SpecialRack = 32, OtherSpecialHandling = 64, NoSpecialHandling = 0); cantype CASESUNITOFMEASURE representation is CasesUnitOfMeasure: \{\text{Count} = 1, \text{Pounds} = 2, \text{Gallons} = 3, \text{Tons} = 4, \text{Feet} = 5, \} SquareFeet = 6, CubicFeet = 7, NoMeasure = 0}; cantype CASESWEAPONTYPE representation is CasesWeaponType: {MpaTorpedo = 1, SubTorpedo = 2, Sm1Missile = 3, Sm2Missile = 4, Duck = 5, TlamC = 6, TlamD = 7, SpecialTlam = 8, AsuwMissile = 9, ArmMissile = 10, AirDecoy = 11, AsmMissile = 12, AamMissile = 13, SpecialAam = 14, SpecialSam = 15, SpecialAsm = 16, SpecialWeaponA = 17, SpecialWeaponB = 18, SpecialWeaponC = 19,
OtherWeapon = 0}; /***** Force Activity Enumeration Types *****/ cantype CASESRAIDPROFILE representation is CasesRaidProfile: {SubSonic = 1, SuperSonic = 2, MixedRaidProfile = 3, OtherRaidProfile = 0}; cantype CASESAIRCRAFTROLE representation is CasesAircraftRole: \{FighterEscort = 1, JammerEscort = 2, CarrierBasedAttack = 3, \} LandBasedAttack = 4, DecoyLauncher = 5, ArmLauncher = 6, Airborne Tanker = 7, Combat Air Patrol = 8, Deck Launched Interceptor = 9, AawReserve = 10, StwReserve = 11, AsuwReserve = 12, AwacsRole = 13, MpaRole = 14, OtherAircraftRole = 0}; ``` ``` cantype CASESFORCEGROUPTYPE representation is CasesForceGroupType: \{SubGroup = 1, MpaGroup = 2, StrikeGroup = 3, \} RaidGroup = 4, SagGroup = 5, OtherGroup = 6, UnknownForceGroupType = 0}; cantype CASESAIRCRAFTCATEGORY representation is CasesAircraftCategory: \{A6 = 1, A7 = 2, F14 = 3, F15 = 4, F16 = 5, Fa18 = 6, Ea6b = 7, Kc10 = 8, Kc135 = 9, P3 = 10, S3 = 11, Lamps = 12, Awacs = 13, AirTransportCategory = 14, Stealth = 15, OtherBomber = 16, OtherFighter = 17, OtherAircraftCategory = 0}; cantype CASESSHIPCATEGORY representation is CasesShipCategory: {submarine = 1, carrier = 2, SurfaceCombatant = 3, Resupply = 4, SurtassShip = 5, Tender = 6, PatrolCraft = 7, OtherShipCategory = 0); cantype CASESAAWCAPABILITY representation is CasesAawCapability: \{Sm1 = 1, Sm2 = 2, Aegis = 3, NoAawCapability = 0\}; /***** ASW Related Enumeration Types *****/ cantype CASESSUBMARINEROLE representation is CasesSubmarineRole: \{AreaPatrol = 1, BarrierPatrol = 2, GeneralPatrol = 3, \} SpecialPatrol = 4, OtherSubmarineRole = 0); cantype CASESCUEINGSENSORTYPE representation is CasesCueingSensorType: \{Sosus = 1, Surtass = 2, SpecialIuss = 3, \} LowFreqActive = 4, SpecialLfa = 5, OtherCueingSensor = 0}; cantype CASESSUBMARINEACTIVITY representation is CasesSubmarineActivity: {SubPatrol = 1, AreaSearch = 2, BarrierSearch = 3, SpaSearch = 4, SubTransit = 5, SubTrail = 6, SubLostTrail = 7, OtherSubmarineActivity = 0; cantype CASESMPAACTIVITY representation is CasesMpaActivity: {InReserve = 1, Ingress = 2, MpaOnStation = 3, Egress = 4, Maintenance = 5, MpaTrail = 6, MpaLostTail = 7, OtherMpaActivity = 0; cantype CASESSPATYPE representation is CasesSpaType: {BearingLine = 1, BearingBox = 2, Ellipse = 3, NoSpaType = 0}; cantype CASESSUBMISSIONTYPE representation is CasesSubMissionType: {AreaPatrolMission = 1, BarrierPatrolMission = 2, Transit = 3, ShipAttack = 4, ``` ``` NoSubMissionType = 0}; cantype CASESMPAMISSIONTYPE representation is CasesMpaMissionTpye: {MpaAreaSearch = 1, MpaBarrierSearch = 2, NoMpaMissionType = 0}; cantype CASESMINEMISSIONTYPE representation is CasesMineMissionType: \{AswMineBarrier = 1, AswMineArea = 2, \} AsuwMineBarrier = 3, AsuwMineArea = 4, NoMineMissionType =0}; cantype CASESSUBMARINEBEHAVIOR representation is CasesSubmarineBehavior: \{RandomWalk = 1, LadderWalk = 2, NoSubBehavior = 3, \} UnknownSubBehavior = 0; /***** operation types for "edit-spec" ops *****/ cantype CASESRWTYPE representation is CasesRwType: \{RwParameterSet = 1, RwResultSet = 2, RwResupplyItem = 3, RwResupplyFacility = 4, RwResupplyOperation = 5, RwResupplyDefs = 6, RwSourceLevelProfile = 7, RwSelfNoiseProfile = 8, RwPropLossCurve = 9, RwGeoDefaults = 10, RwTargetList = 11, RwTargetDeck = 12, RwTowedArray = 13, RwSonobuoy = 14, RwCueingSensor = 15, RwSensors = 16, RwTorpedo = 17, RwAirDelivered = 18, RwAawMissile = 19, RwAawDecoy = 20, RwSpecialWeapon = 21, RwWeapons = 22, RwMaritimePatrolClass = 23, RwAirCombatantClass = 24, RwSubsurfaceClass = 25, RwSurfaceCombatantClass = 26, RwAircraftCarrierClass = 27, RwResupplyShipClass = 28, RwShipClass = 29, RwAirClass = 30, RwClasses = 31, ``` RwMpaUnit = 32, RwCombatantAirUnit = 33, RwAirUnit = 34.RwSubmarine = 35. RwSurfaceCombatant = 36, RwAircraftCarrier = 37, RwResupplyShip = 38, RwShip = 39. RwUnits = 40, RwAswArea = 41, RwAswBarrier = 42, RwAswTransit = 43, RwStrikeOparea = 44, RwAirRaidOparea = 45, RwSagOparea = 46, RwResupplyOparea = 47, RwBomberWave = 48, RwPort = 49. RwOpareas = 50, RwSubMission = 51, RwMpaMission = 52, RwMpaExclusionZone = 53, RwMineMission = 54, RwSubGroup = 55, RwMpaGroup = 56, RwMineGroup = 57, RwSubResults = 58, RwMpaResults = 59, RwMineResults = 60, RwAswPlan = 61, RwStwMission = 62. RwAirRaidMission = 63, RwSagMission = 64, RwCarrierGroup = 65, RwStwSupportGroup = 66, RwAirRaidGroup = 67, RwSagGroup = 68, RwStwResults = 69.RwStwPlan = 70, RwResupplyMission = 71, RwResupplyGroup = 72, RwResupplyUnitResult = 73, RwResupplyPlan = 74, RwPlan = 75, RwSubAttackMission = 76, UndefinedRwType = 0); /***** Basic Object Cantypes *****/ cantype CASESSECURITYLABEL representation is CronusCasesSecurityLabel: record Level: ASC: CompartmentsAndCaveats: array of ASC; Comments: ASC: end CASESSECURITYLABEL; #### cantype CASESLOCATION representation is CronusCasesLocation: record DegLat: F32 annotation "Latitude in decimal degrees - south negative"; DegLon: F32 annotation "Longitude in decimal degrees - west negative"; end CasesLocation; ## cantype CASESSPACELOCATION representation is CronusCasesSpaceLocation: MapCoordinates: CASESLOCATION; Altitude: end CasesSpaceLocation; ### cantype CASESITEMOUANTITY representation is CronusCasesItemQuantity: record ItemName: **ASC** annotation "A string indicating the type or name of the item"; Quantity: F32 annotation "The quantity or value of the item": end CasesItemQuantity; ## cantype CASESITEMTABLE representation is CronusCasesItemTable: record Name: ASC annotation "A string identifier for the table"; Items: array of CASESITEMQUANTITY annotation "A list of items and thier quantities"; end CasesItemTable: /* a near-term implementation, soon to be replaced by "values" mechanism */ ## cantype CASESPARAMETER representation is CronusCasesParameter: record Name: ASC; RowLabels: array of ASC; ColLabels: array of ASC; array of ASC; String Values: Numeric Values: array of F32; end CasesParameter: ### cantype CASESPARAMETERSET representation is CronusCasesParameterSet: record Name: ASC; GroupName: ASC: Creator: ASC; ValuesFlag: **EBOOL** annotation "Toggles between using Values or Parameters": ValuesData: array of EUID; Parameters: array of CASESPARAMETER; end CasesParameterSet; cantype CASESRESULT representation is CronusCasesResult: record Name: ASC; RowLabels: array of ASC; ColLabels: NumericValues: array of ASC; array of F32; end CasesResult; cantype CASESRESULTSET representation is CronusCasesResultSet: record Name: ASC; ValuesFlag: EBOOL annotation "Toggles between using Values or Outcomes": ValuesData: array of EUID; Outcomes: array of CASESRESULT; end CasesResultSet; /***** Basic Resupply Cantypes *****/ cantype CASESRESUPPLYITEM representation is CronusCasesResupplyItem: record Name: ASC annotation "A string identifier for this supply item"; WetDryAmmo: CASESSUPPLYCATEGORY annotation "Indicates supply category as Wet, Dry or Ammo"; Consumption: CASESBACKGROUNDCONSUMPTIONTYPE MPTIONTYPE annotation "The type of background consumption calculation"; Requirements: array of CASESSUPPLYHANDLING annotation "Indicates handling requirements for this supply item"; LoadPriority: S32I annotation "Lower values indicate this item is loaded before others"; Measure: CASESUNITOFMEASURE annotation "The unit of measure to be used for this supply item"; UnitWeight: F32 annotation "Weight of an individual item, in tons, if appropriate"; end CasesResupplyItem; cantype CASESRESUPPLYFACILITY representation is CronusCasesResupplyFacility: record Name: **ASC** annotation "The name of this type of facility"; Capabilities: array of CASESSUPPLYHANDLING notation "Indicates supply handling capabilities of this type of facility"; WetPerDay: array of F32 annotation "Tons of wet supplies movable per day as a function of sea-state": DryPerDay: array of F32 annotation "Tons of dry supplies movable per day as a function of sea-state"; AmmoPerDay: array of F32 annotation "Tons of ammo supplies movable per day as a function of sea-state"; end CasesResupplyFacility; ### cantype CASESRESUPPLYOPERATION representation is CronusCasesResupplyOperation: record Name: ASC: Facilities: array of ASC annotation "Names of facility types available for this operation"; StartupTime: F32 annotation "Typical start-up time for this operation, in days"; CompletionTime: F32 annotation "Typical completion time for this operation, in days"; end CasesResupplyOperation; ## cantype CASESRESUPPLYDEFS representation is CronusCasesResupplyDefs: record Items: array of CASESRESUPPLYITEM; Facilities: Operations: array of CASESRESUPPLYFACILITY; array of CASESRESUPPLYOPERATION; end CasesResupplyDefs; #### cantype CASESRESUPPLYSETTING representation is CronusCasesResupplySetting: record ItemName: **ASC** annotation "A name of a resupply item used by a unit"; OnHand: F32 annotation "How many or how much of the item the unit has on hand"; StockageObjective: F32 annotation "Inventory level for item when unit is considered full": BasicLoad: F32 annotation "Inventory level unit must maintain for its own use (not give away)"; ReorderLevel: F32 annotation "Inventory level at which unit will requisition more of the item";\ MaxCarry: F32 annotation "Max amount of item unit can carry if that was all it was carrying"; Consumption: F32 annotation "Amount of item unit consumes per-day or per-person-per-day"; SpecialData: array of F32 annotation "A place to record special data associated with this supply setting"; end CasesResupplySetting; /* Status of resupply characteristics can change as a function of damage, time at sea, etc */ ## cantype CASESSUPPLYSTATUS representation is CronusCasesSupplyStatus: record FromTime: F32 annotation "Start of simulated time interval for this status, or zero for initial"; ToTime: F32 annotation "End of simulated time interval for this status, or zero for initial"; Settings: array of CASESRESUPPLYSETTING annotation "Status of each resupply item at this time interval": SpecialInfo: array of F32 annotation "Place to record
information particular to a given unit, etc"; end CasesSupplyStatus; /***** Basic ASW Cantypes *****/ cantype CASESSOURCELEVEL representation is CronusCasesSourceLevel: record LowerSpeed: F32 annotation "The lower speed for this source level profile"; UpperSpeed: F32 annotation "The upper speed for this source level profile"; Frequency: F32 annotation "The frequency for this source level profile": SourceLevel: S32I annotation "The source level value in decibels": end CasesSourceLeve1; can 'ype CA' ISSOURCELEVELPROFILE representation is CronusCasesSourceLevelProfile: record Name: ASC; Profile: array of CASESSOURCELEVEL; end CasesSourceLevelProfile; cantype CASESSELFNOISE representation is CronusCasesSelfNoise: record LowerSpeed: F32 annotation "The lower speed value for this self noise profile"; UpperSpeed: F32 annotation "The upper speed value for this slef noise profile"; ~~~ SelfNoise: S32I annotation "The self noise value in decibels"; end CasesSelfNoise; cantype CASESSELFNOISEPROFILE representation is CronusCasesSelfNoiseProfile: record Name: ASC; Profile: array of CASESSELFNOISE; end CasesSelfNoiseProfile; cantype CASESPROPLOSSCURVE representation is CronusCasesPropLossCurve: record FirstRange: F32 annotation "The range (in nm) of the first prop-loss value"; RangeSampling: F32 annotation "The sampling interval (in nm) of each prop-loss value"; PropLossValues: array of F32 annotation "The prop-loss in dB at each sample interval": end CasesPropLossCurve; cantype CASESGEOCELL representation is CronusCasesGeoCell: record Location: CASESLOCATION annotation "The actual geographic location of this cell"; MappedFlag: MappedLoc: **EBOOL** annotation "Indicates if this cell is mapped to a different cell": A OFFIC OCATION CASESLOCATION annotation "The location of the cell that this cell is mapped to, if any"; AmbNoiseFlag: EBOOL annotation "If true, then ambient noise value overrides that in database"; AmbNoiseVal: F32; PropLossFlag: EBOOL annotation "If true, then prop-loss curve overrides that in database": PropLossCurve: CASESPROPLOSSCURVE; end CasesGeoCell; cantype CASESGEODEFAULTS representation is CronusCasesGeoDefaults: record Creator: ASC; Title: Comment: ASC; array of ASC; Cells: array of CASESGEOCELL; end CasesGeoDefaults: /***** Target Related Cantypes *****/ cantype CASESSORTIETYPE representation is CronusCasesSortieType: record AircraftType: **ASC** WeaponType: ASC WeaponCount: S32I annotation "Type of aircraft flown for this sortie"; annotation "Type of weapon carried for this sortie"; annotation "Number of weapons carried for this sortie"; end CasesSortieType; cantype CASESAIMPOINT representation is CronusCasesAimpoint: record Name: ASC SspdValues: array of F32 annotation "A string identifier for this aimpoint"; annotation "An SSPD value for each sortic type"; end CasesAimpoint; cantype CASESTARGET A-11 representation is CronusCasesTarget: record Name: ASC annotation "A string identifier for this target, not necessarily unique"; Specializer: ASC annotation Cat-Code relation to Cases target class hierarchy": Location: CountryCode: CASESLOCATION annotation annotation "Location of this target": "Country code to which this target belongs"; CatCode: ASC ASC "DOD Category code describing this annotation target"; BeNumber: ASC annotation "Unique DOD identifier for this "Unique database identifier for this "If non-functional, time when target target"; annotation DatabaseId: S32I target"; annotation "Database list to which this target DatabaseList: Radius: **ASC** F32 belongs, if any"; "Effective radius of target, if annotation applicable"; Requirements: array of ASC annotation "Things required for this target to Dependencies: array of ASC operate, if any"; annotation "Things this target provides that are required by other targets"; Functional: **EBOOL** F32 annotation "Flag indicating if target is considered functional": annotation DestructionTime: array of CASESAIMPOINT was destroyed"; annotation "Individual aimpoints that comprise this target": Aimpoints: RelatedPorts: array of ASC annotation "Names of ports affected by the state of this target"; end CasesTarget; cantype CASESTARGETLIST representation is CronusCasesTargetList: record Name: Alliance: **ASC** annotation "A string identifier for this target list"; annotation "Identifies targets as belonging to friendly, enemy or neutral forces"; SortieTypes: array of CASESSORTIETYPEnnotation "An ordered list of sortic type definitions" BeNumbers: array of ASC annotation "A list of targets, by Be-Number": TargetCenter: CAŠESLOCATION CASESALLIANCE annotation "A place to record a representative location"; end CasesTargetList; cantype CASESTARGETDECK representation is CronusCasesTargetDeck: record Name: Alliance: ASC **CASESALLIANCE** annotation "A string identifier for this target deck"; annotation "Identifies targets as belonging to friendly, enemy or neutral forces"; SortieTypes: array of CASESSORTIETY MEnotation "Sortie definitions for aimpoint weaponeering data"; Targets: array of CASESTARGET annotation "Target objects that comprise this target deck": TargetCenter: CASESLOCATION annotation "A place to record a representative location": end CasesTargetDeck; /***** Sensor Cantypes *****/ # cantype CASESGENERICSENSORINFO representation is CronusCasesGenericSensorInfo: record Class: ASC annotation "Class name from the equipment hierarchy, or a notional class name"; InheritsFrom: **ASC** annotation "Class this sensor is based on, if this is a notional sensor"; Type: **ASC** annotation "Type node from the equipment hierarchy"; Category: **ASC** annotation "An even less-specific node from the equipment hierarchy"; SupplyCategory: **ASC** annotation "The name of a supply category for this sensor"; DirectivityIndex: S32I annotation "The directivity index characteristic of this sensor"; RecDifferential: S32I annotation "The recognition differential characteristic of this sensor"; end CasesGenericSensorInfo; #### cantype CASESTOWEDARRAY representation is CronusCasesTowedArray: record GenericInfo: CASESGENERICSENSORINFO annotation "Generic info for a towed array sensor"; SelfNoiseProfiles: array of CASESSELFNOISEPROFILE annotation "The self-noise generated by this array at various speeds"; end CasesTowedArray; #### cantype CASESSONOBUOY representation is CronusCasesSonobuoy: record GenericInfo: CASESGENERICSENSORINFO annotation "Generic info for an expendable sensor"; ExpendedSearch: S32I annotation "The quantity of sensors expended per search pattern"; ExpendedLoc: S32I annotation "The quantity of sensors expended per localization effort"; ExpendedHourly: S32I annotation "The qunatity of sensors expended per hour while trailing target"; end CasesSonobuoy; #### cantype CASESCUEINGSENSOR representation is CronusCasesCueingSensor: record Name: ASC; Type: CASESCUEINGSENSORTYPE annotation "The (enumeration) type of this sensor" Identifier: S321 annotation "A unique (numerical) identifier for this Location: CASESLOCATION annotation "The sensor location throughout the simulation" Orientation: S32I annotation "The sensor compass heading throughout the simulation"; ActiveParams: array of F32 annotation "Special parameters for active cueing elements": end CasesCueingSensor; ### cantype CASESSENSORS representation is CronusCasesSensors: record TowedArrays: array of CASESTOWEDARRAY; Sonobuoys: array of CASESSONOBUOY; Cueing: array of CASESCUEINGSENSOR; end CasesSensors; /***** Weapon Cantypes *****/ ### cantype CASESGENERICWEAPONINFO representation is CronusCasesGenericWeaponInfo: record Class: **ASC** annotation "Class name from the equipment hierarchy, or a notional class name"; InheritsFrom: **ASC** annotation "Class this sensor is based on, if this is a notional sensor"; Type: **ASC** annotation "Type node from the equipment hierarchy"; Category: **ASC** annotation "An even less-specific node from the equipment hierarchy"; CasesType: Expended: **CASESWEAPONTYPE** annotation "The generic Cases enumeration type"; annotation "The name of a supply category for this ASC SupplyCategory: **S32I** weapon"; annotation "The quantity of weapons expended per Pk: F32 engagement"; annotation "The default Pk associated with this weapon per engagement"; Range: F32 F32 annotation "The range of this weapon (in nm)"; annotation "The speed of this weapon (in fps)"; Speed: Weight: F32 annotation "The weight of a single weapon (in tons)": end CasesGenericWeaponInfo; ## cantype CASESTORPEDO representation is CronusCasesTorpedo: record GenericInto: CASESGENERICWEAPONINFO annotation "Generic info for a torpedo"; AirDeliverable: **EBOOL** annotation "Indicates if this type of torpedo can be carried by MPA units"; SubDeliverable: **EBOOL** annotation "Indicates if this type of torpedo can be carried by subsurface units"; AtSeaTransferable: **EBOOL** annotation "Indicates if this type of torpedo can be resupplied at sea"; end CasesTorpedo; ### cantype CASESAIRDELIVERED representation is CronusCasesAirDelivered: record GenericInfo: **CASESGENERICWEAPONINFO** annotation "Generic info for an air-delivered weapon"; AssocWeapon: **ASC** annotation "Name of associated weapon (kits), if any"; JettisonFlag: **EBOOL** annotation "Indicates if weapons are jettisoned when aircraft in difficulty"; BomberPk: F32 annotation "Pk for weapon against bombers"; FighterPk: F32 annotation "Pk for weapon against fighters"; SamPk: F32 annotation "Pk for weapon against Sams"; end CasesAirDelivered: ## cantype CASESAAWMISSILE representation is CronusCasesAawMissile: record GenericInfo: CASESGENERICWEAPONINFO annotation "Generic info for a SM1 or SM2": end CasesAawMissile; #### cantype CASESAAWDECOY representation is CronusCasesAawDecoy: record GenericInfo: CASESGENERICWEAPONINFO annotation "Generic info for a duck": end CasesAawDecoy; #### cantype CASESSPECIALWEAPON representation is CronusCasesSpecialWeapon: record GenericInfo: CASESGENERICWEAPONINFO annotation "Generic info for a special weapon of some sort"; end
CasesSpecialWeapon; #### cantype CASESWEAPONS representation is CronusCasesWeapons: record Torpedos: array of CASESTORPEDO; AirDelivered: array of CASESAIRDELIVERED; AawMissiles: array of CASESAAWMISSILE; AawDecoys: array of CASESAAWDECOY; SpecialWeapons: array of CASESSPECIALWEAPON; end CasesWeapons; /***** Class Cantypes *****/ cantype CASESGENERICCLASSINFO representation is CronusCasesGenericClassInfo: F32 record FuelCap: **ASC** Class: annotation "Class name from the unit hierarchy, or a notional class name"; InheritsFrom: **ASC** annotation "Class this class is based on, if this is a notional class": **ASC** Type: Category: ASC annotation "Type node from the unit hierarchy"; annotation "An even less-specific node from the unit hierarchy"; DefaultSpeed: F32 MaxSpeed: F32 MaxSustSpeed: F32 annotation "Usual transit or patrol speed (in kts)"; annotation "Maximum burst speed (in kts)"; annotation "Maximum sustainable speed (in kts)"; annotation "Fuel capacity (in lbs) of POL type fuel, if appropriate"; FuelConsumption: F32 annotation "Reasonable fuel consumption: lbs/day for ships, lbs/nm for aircraft"; F32 Range: annotation "Range without refueling (twice the unrefueled radius for aircraft"; MaintenanceTime: F32 annotation "Average time required for maintenance between missions"; Crew: S32I annotation "Typical number of crew members (ship or squadron compliment)"; ReorderInterval: F32 annotation "Days between requisitions for background-consumed supplies"; Supplies: array of CASESRESUPPLYSETTING annotation "Loadouts & resupply data on weapons, sensors." SpecialData: array of F32 annotation "A place for special characteristics and other types of data"; Special Tables: array of CASESITEMTABLE annotation "A place for special data to be stored in table format"; end CasesGenericClassInfo; cantype CASESMARITIMEPATROLCLASS representation is CronusCasesMaritimePatrolClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for a Maritime Patrol Aircraft class": CasesType: CASESAIRCRAFTCATEGORY: MinStationTime: F32 annotation "Minimum time that aircraft will be scheduled to be on station"; MaxStationTime: F32 annotation "Maximum time aircraft can remain on station"; MaxTransitTime: F32 annotation "Maximum enroute transit time"; end CasesMaritimePatrolClass; cantype CASESAIRCOMBATANTCLASS representation is CronusCasesAirCombatantClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for an Air Combatant class"; CasesType: CASESAIRCRAFTCATEGORY: TakeoffAbort: F32 annotation "Probability this class aborts takeoff (from deck or runway)"; AirAbort: F32 annotation "Probability this class aborts mission in DownSquawk: F32 annotation "Probability this class aborts due to downsquawk"; RepairParams: array of F32 annotation "Obscure parameters describing repair characteristics of this class"; Jettison: F32 annotation "Probability weapons will be jettisoned during SAM avoidance"; WildFire: F32 annotation "Probability pilot will fire wild during a dogfight"; AamExpend: F32 annotation "Average AAMs expended per engagement"; HomeBaseType: CASESLANDBASETYPE annotation "Denotes aircraft carrier, airfield or tanker base"; StealthFactor: F32 annotation "A multiplier for stealth-related characteristics"; PossibleRoles: array of CASESAIRCRAFTROLE annotation "A list of roles this particular class can have": end CasesAirCombatantClass; cantype CASESSUBSURFACECLASS representation is CronusCasesSubsurfaceClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for a Submarine class"; CasesType: CASESSHIPCATEGORY: SourceLevels: array of ASC annotation "Names of source level profiles for this class": end CasesSubsurfaceClass; cantype CASESSURFACECOMBATANTCLASS representation is CronusCasesSurfaceCombatantClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for a Surface Combatant class": CasesType: Embarkable: CASESSHIPCATEGORY: **EBOOL** annotation "Indicates whether helicoptors can be embarked on this class"; AawCapability: CASESAAWCAPABILITY annotation "Indicates highest AAW capability for this class"; end CasesSurfaceCombatantClass; cantype CASESAIRCRAFTCARRIERCLASS representation is CronusCasesAircraftCarrierClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for an Aircraft Carrier class"; CasesType: CASESSHIPCATEGORY; CanCarry: array of CASESAIRCRAFTCATEGORY annotation "The general types of aircraft that can be carried": end CasesAircraftCarrierClass: cantype CASESRESUPPLYSHIPCLASS representation is CronusCasesResupplyShipClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for a Supply Ship class"; CasesType: CASESSHIPCATEGORY; Capabilities: array of CASESSUPPLYHANDLING motation "The types of resupply capabilities this class has"; Operations: array of ASC annotation "The types of resupply operations this class can perform"; end CasesResupplyShipClass; cantype CASESSHIPCLASS representation is CronusCasesShipClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for a Ship Super-Category class ": CasesType: CASESSHIPCATEGORY: end CasesShipClass; cantype CASESAIRCLASS representation is CronusCasesAirClass: record GenericInfo: CASESGENERICCLASSINFO annotation "Generic info for an Air Super-Category class"; CasesType: CASESAIRCRAFTCATEGORY: end CasesAirClass; cantype CASESCLASSES representation is CronusCasesClasses: record Mpa: array of CASESMARITIMEPATROLCLASS; AirCombatant: Subsurface: array of CASESAIRCOMBATANTCLASS; array of CASESSUBSURFACECLASS; SurfaceCombatant: array of CASESSURFACECOMBATANTCLASS; AircraftCarrier: array of CASESAIRCRAFTCARRIERCLASS; ResupplyShip: array of CASESRESUPPLYSHIPCLASS; OtherShips: OtherAir: array of CASESSHIPCLASS; array of CASESAIRCLASS; end CasesClasses; /***** Unit Cantypes *****/ cantype CASESUNITSTATE representation is CronusCasesUnitState: record From Day: F32 annotation "Simulation start time of snapshot, in UntilDay: F32 annotation "Simulation end time of snapshot, in days"; Location: CASESLOCATION annotation "Actual (or inferred) unit location"; Status: **CASESOBJECTSTATUS** annotation "General state of object as enumerated type"; DamageLevel: F32 annotation "An indication of damage sustained so MissionProfile: F32 annotation "Number of days out of port, sorties flown, etc"; SupplyLevels: CASESITEMTABLE annotation "Number of weapons and other supplies aboard": Comment: array of ASC annotation "A place to record significant comments, SpecificData: array of F32 annotation " A place to record specific state information as desired"; end CasesUnitState: cantype CASESGENERICUNITINFO representation is CronusCasesGenericUnitInfo: record Class: **ASC** Type: Category: **ASC** ASC annotation "A class name from the unit hierarchy"; annotation "A type name from the unit hierarchy"; annotation "A node name from the unit hierarchy, higher than type"; Flag: Mfg: **ASC** **ASC** annotation "Code of country to which unit belongs"; annotation "Code of country that manufactures unit, based on class": Alliance: **CASESALLIANCE** annotation "Specifies unit as friendly, hostile or neutral"; Hull: Name: **ASC** ASC annotation "A unique hull number for this unit"; annotation "A unique name for this unit"; ReorderInterval: F32 annotation "May either override class-level attribute, or be set to zero"; SupplyStatus: array of CASESSUPPLYSTATUS annotation "May either override class-level attribute, or be set to nil"; HomePort: ForceGroup: **ASC ASC** annotation "A name of a port or airfield"; annotation "Name of force group his unit belongs SimulatedStates: array of CASESUNITSTATE annotation "A place to record state transitions during a single simulation"; end CasesGenericUnitInfo; cantype CASESMPAUNIT representation is CronusCasesMpaUnit: record GenericInfo: **CASESGENERICUNITINFO** annotation "Describes the generic unit characteristics": Platforms: CASESITEMTABLE annotation "Classes and counts of actual aircraft in the squadron"; Embarkation: **ASC** annotation "Name of unit this unit is embarked on (overrides allocations)"; end CasesMpaUnit; cantype CASESCOMBATANTAIRUNIT representation is CronusCasesCombatantAirUnit: record GenericInfo: CASESGENERICUNITINFO annotation "Describes the generic unit characteristics": Platforms: **CASESITEMTABLE** annotation "Classes and counts of actual aircraft in the squadron or regiment"; Embarkation: **ASC** annotation "Name of unit this unit is embarked on (overrides allocations)"; end CronusCasesCombatantairUnit; cantype CASESAIRUNIT representation is CronusCasesAirUnit: record GenericInfo: **CASESGENERICUNITINFO** annotation "Describes the generic unit characteristics"; Platforms: **CASESITEMTABLE** annotation "The classes and counts of aircraft in the squadron or regiment "; Embarkation: **ASC** annotation "Name of unit this unit is embarked on (overrides allocations)"; end CasesAirUnit; cantype CASESSUBMARINE representation is CronusCasesSubmarine: record GenericInfo: **CASESGENERICUNITINFO** annotation "Describes the generic unit characteristics"; end CasesSubmarine; cantype CASESSURFACECOMBATANT representation is CronusCasesSurfaceCombatant: record GenericInfo: **CASESGENERICUNITINFO** annotation "Describes the generic unit characteristics"; EmbarkedUnits: array of ASC annotation "The list of embarked air units by name, if any"; end CasesSurfaceCombatant; cantype CASESAIRCRAFTCARRIER representation is CronusCasesAircraftCarrier: record GenericInfo: CASESGENERICUNITINFO annotation "Describes the generic unit characteristics": EmbarkedUnits: array of ASC annotation "The list of embarked air units by name, if any"; end CasesAircraftCarrier; cantype CASESRESUPPLYSHIP representation is CronusCasesResupplyShip: record GenericInfo: CASESGENERICUNITINFO annotation "Describes the generic unit characteristics"; end CasesResupplyShip; cantype CASESSHIP representation is CronusCasesShip: record GenericInfo: CASESGENERICUNITINFO; end CasesShip; cantype
CASESUNITS representation is CronusCasesUnits: record Mpa: array of CASESMPAUNIT; CombatantAir: array of CASESCOMBATANTAIRUNIT; OtherAir: Submarines: array of CASESAIRUNIT; array of CASESSUBMARINE; SurfaceCombatants: array of CASESSURFACECOMBATANT; Carriers: array of CASESAIRCRAFTCARRIER; array of CASESRESUPPLYSHIP; SupplyShips: OtherShips: array of CASESSHIP; end CasesUnits; /***** Oparea Cantypes *****/ cantype CASESASWAREA representation is CronusCasesAswArea: record Name: **ASC** annotation "A string identifier for this area, unique to plan"; Flags: array of ASC annotation "Country codes of those who patrol this Area"; Alliance: **CASESALLIANCE** annotation "Identifies patrollers as friendly, enemy or neutral"; Vertices: array of CASESLOCATION annotation "Geographical coordinates of the Area boundaries"; end CasesAswArea; cantype CASESASWBARRIER representation is CronusCasesAswBarrier: record Name: **ASC** annotation "A string identifier for this barrier. unique to plan"; Flags: array of ASC annotation "Country codes of those who know about this Barrier"; Alliance: Endpoints: CASESALLIANCE array of CASESLOCATION annotation "Identifies barrier as friendly or enemy"; annotation "Geographical coordinates of the Barrier endpoints"; end CasesAswBarrier; cantype CASESASWTRANSIT representation is CronusCasesAswTransit: record Name: **ASC** annotation "A string identifier for this transit track, unique to plan"; Flags: array of ASC annotation "Country codes of those who transit along this track"; Alliance: **CASESALLIANCE** annotation "Identifies transitors as friendly, enemy or neutral"; Waypoints: array of CASESLOCATION annotation "Geographical coordinates of track waypoints": Radius: F32 annotation "Radius within which transitors must pass through waypoints"; end CasesAswTransit; cantype CASESSPA representation is CronusCasesSpa: record Name: ASC: Type: CASESSPATYPE; SpaTime: F32: ASC; Target: ASC: Searcher: CenterPoint: CASESLOCATION; MajorAxis: MinorAxis: F32; F32; Orientation: F32: SpaPosition: CASESLOCATION; SpaLength: HalfWidth: F32: EndPoint: F32; CASESLOCATION: Bearing: SpaWidth: F32; F32; end CasesSpa; cantype CASESSTRIKEOPAREA representation is CronusCasesStrikeOparea: record Name: **ASC** Flags: array of ASC Alliance: CASESALLIANCE Location: **CASESLOCATION** CarrierRadius: F32 CapRadius: F32 AswRadius: F32 AsuwRadius: F32 LbtBases: array of ASC LbaBases: array of ASC array of ASC AawBases: TargetList: **ASC** annotation "A string identifier for this configuration. unique to plan"; annotation "Country codes of those participating in strike"; annotation "Identifies striking forces as friendly or enemy": annotation "Represents geographic center of the battle force"; annotation "Represents dispersion of carriers, or zero if not more than one CV"; annotation "Represents maximum extent of combined combat air patrol"; annotation "Represents extent of ASW area to be patrolled"; annotation "Represents extent of ASUW area to be patrolled": annotation "Names of airfields from which tanker aircraft may fly"; annotation "Names of airfields from which attack aircraft may fly"; annotation "Names of airfields from which AAW support aircraft may fly"; annotation "Name of target list that identifies the targets to be struck"; TargetCenter: CASESLOCATION annotation "Location of the computed center-ofmass of the targets"; end CasesStrikeOparea; cantype CASESAIRRAIDOPAREA representation is CronusCasesAirRaidOparea: record Name: ASC Flags: array of ASC annotation "Country codes of those participating in raids"; annotation 'Identifies raiding forces as friendly or Alliance: Airfields: array of ASC enemy"; annotation "Names of the Airfields from which raiding aircraft will fly", annotation "A string identifier, unique to plan"; Waypoints: array of CASESLOCATION annotation "A set of waypoints that the aircraft must pass through"; AirfieldCenter: CASESLOCATION CASESALLIANCE annotation "Location of center of mass of the airfields": Profile: CASESRAIDPROFILE annotation "The attack profile the raiders will use"; end CasesAirRaidOparea; cantype CASESSAGOPAREA representation is CronusCasesSagOparea: record Name: **ASC** Flags: array of ASC annotation "A string identifier, unique to plan"; annotation "Country codes of those participating in SAG": Alliance: Location: CASESALLIANCE **CASESLOCATION** annotation "Identifies SAG as friendly or enemy"; annotation "Represents geographic center of the SAG"; SensorRadius: ThreatRadius: F32 annotation "Represents range at which battle group could be detected"; F32 annotation "Represents range within which battle group sould be attacked"; SpecialTables: array of CASESITEMTABLE end CasesSagOparea; annotation "A place for special asuw parameters"; cantype CASESRESUPPLYOPAREA representation is CronusCasesResupplyOparea: record Name: ASC annotation "A string identifier for this resupply Flags: array of ASC SLOC, unique to plan"; annotation "Country codes of those participating in resupply"; Alliance: CASESALLIANCE annotation "Identifies participants as friendly or enemy"; FromPorts: array of ASC annotation "Names of Ports from which supplies are retrieved"; ToPorts: array of ASC annotation "Names of Ports to which supplies are delivered, if any"; ToStwOpareas: array of ASC annotation "Names Strike Opareas to which supplies are delivered, if any"; SpecialTables: array of CASESITEMTABLE annotation "A place for special logistics resupply parameters": end CasesResupplyOparea; cantype CASESPORT representation is CronusCasesPort: record Name: ASC; Flags: array of ASC; Alliance: CASESALLIANCE; Type: CASESLANDBASETYPE; CASESLOCATION; Location: Personnel: S32I annotation "Personnel used in background consumption calculations"; ReorderInterval: F32 annotation "Days between re-ordering background consumption items"; Operations: array of ASC annotation "Types of simultaneous resupply operations this port can perform"; SupplyStatus: array of CASESSUPPLYSTATUS annotation "Status and characteristics of each supply item handled by this port"; InitialUnits: array of ASC annotation "Names of units initially located at this port"; SupplyRecords: array of CASESITEMTABLEannotation "Records of supply levels during simulations"; Active: **EBOOL** annotation "Flag indicating if port is still active during a simulation"; DayLost: F32 annotation "Day this port became inactive during simulation": end CasesPort: cantype CASESBOMBERWAVE representation is CronusCasesBomberWave: record Name: ASC: Regiments: array of ASC annotation "List of regiments scheduled to attack in this wave": Delay: F32 annotation "Number of minutes delay from pervious wave"; NumAxes: S32I annotation "Number of threat axes the aircraft will distribute themselves over": Interceptors: array of ASC annotation "Names of airfields from which interceptors are to fly, if any"; ReturnTo: ASC annotation "Name of airfield regiments are to return to after mission is complete"; end CasesBomberWave: cantype CASESOPAREAS representation is CronusCasesOpareas: record AswArea: array of CASESASWAREA; AswBarrier: array of CASESASWBARRIER; AswTransit: array of CASESASWTRANSIT; Strike: array of CASESSTRIKEOPAREA; AirRaid: array of CASESAIRRAIDOPAREA; array of CASESBOMBERWAVE: BomberWave: Sag: array of CASESSAGOPAREA; Resupply: array of CASESRESUPPLYOPAREA; Port: array of CASESPORT; end CasesOpareas; /***** ASW Missions; the Plan and its Results *****/ ## cantype CASESSUBMISSION representation is CronusCasesSubMission: record Name: ASC: Comment: array of ASC; GroupName: **ASC** annotation "Name of the submarine force group performing this mission": OpareaName: **ASC** annotation "Name of an area, barrier, transit or strike oparea"; CasesType: **CASESSUBMISSIONTYPE** annotation "Indetifies mission as area, barrier, transit, or ship attack"; PriorMission: **ASC** annotation "Name of mission just prior to this mission, if any"; NextMission: **ASC** annotation "Name of mission right after this mission, if any"; StartDay: F32 annotation "The day the mission is scheduled to begin": EndDay: F32 annotation "The day the mission is scheduled to Duration: PatrolSpeed: F32 F32 annotation "The duration of the mission in days": annotation "The speed of the searching PatrolBehavior: CASESSUBMARINEBEHAVIOR submarines"; annotation "Indicates type of search pattern as random or ladder-walk"; SourceLevels: array of ASC annotation "Names of expected source-level profiles to search for"; TargetSpeed: F32 annotation "The expected speed of the target submarines": end CasesSubMission: ## cantype CASESSUBATTACKMISSION representation is CronusCasesSubAttackMission: record Name: ASC; Comment: array of ASC; GroupName: ASC annotation "Name of the submarine force group performing this mission"; OpareaName: ASC annotation "Name of an area oparea where subs patrol while waiting to attack"; CvMissionName: **ASC** annotation "Name of the carrier mission representing the attack": CasesType: **CASESSUBMISSIONTYPE** annotation "Indetifies mission as area, barrier, transit, or ship attack"; PriorMission: ASC annotation "Name of mission just prior to this NextMission: ASC mission, if any"; annotation "Name of mission right after this mission, if any": StartDay: F32 annotation "The day the mission is scheduled to begin"; EndDay: F32 annotation "The day the mission is scheduled to end"; Duration: PatrolSpeed: F32 annotation "The duration of the mission in days"; annotation "The speed of the searching submarines"; end CasesSubAttackMission; cantype CASESMPAMISSION representation is CronusCasesMpaMission: record Name: ASC; Comment: array of ASC; GroupName: ASČ annotation "Name of the force group perferming the mission"; OpareaName: ASC annotation "Name of an area or barrier oparea"; BaseName: ASC annotation "Name of the land base from which the Mpa units will fly"; CasesType: CASESMPAMISSIONTYPE annotation "Indetifies mission as area or barrier search"; StartDay: F32 annotation "The day the mission is scheduled to
begin"; EndDay: F32 annotation "The day the mission is scheduled to end"; annotation "The duration of the mission in days"; Duration: SourceLevels: F32 array of ASC annotation "Names of expected source-level profiles to search for"; TargetSpeed: F32 annotation "The expected speed of the target submarines": submannes; end CasesMpaMission; cantype CASESMPAEXCLUSIONZONE representation is CronusCasesMpaExclusionZone: record Name: ASC annotation "Name of this exclusion zone, unique to plan"; Comment: AreaName: array of ASC; ASC annotation "Name of the ASW Area describing alliance & geometry"; StartDay: F32 annotation "Day at which Mpa are to be excluded from this zone"; EndDay: F32 annotation "Day at which exclusion no longer applies"; Duration: F32 annotation "Total duration of exclusion status": end CasesMpaExclusionZone; /* We have left room for Mines to be maintained by minelayers in the future...*/ cantype CASESMINEMISSION representation is CronusCasesMineMission: record Name: ASC; Comment: array of ASC; GroupName: ASĆ annotation "Name of the force group doing the mining"; OpareaName: **ASC** annotation "Name of a barrier oparea, perhaps areas in the future as well": BaseName: **ASC** annotation "Name of the land base from which airborne minelayers will fly?"; CasesType: **CASESMINEMISSIONTYPE** annotation "Indetifies type as ASW or ASUW area or barrier"; StartDay: F32 annotation "The day the mines are schduled to be in place": EndDay: F32 annotation "The day the mines are scheduled to be removed"; Duration: F32 annotation "The number of days the mines are scheduled to be in place"; Mines: **CASESITEMTABLE** annotation "The types and quantities of the mines to be maintained"; end CasesMineMission; cantype CASESSUBGROUP representation is CronusCasesSubGroup: record Name: ASC CASESALLIANCE; Alliance: Comment: array of ASC; Units: array of ASC annotation "Name of this group, unique to plan"; this group"; Missions: array of ASC annotation "An ordered list of missions this group annotation "Names of submarine units allocated to will conduct"; end CasesSubGroup; cantype CASESMPAGROUP representation is CronusCasesMpaGroup: record Name: ASC CASESALLIANCE: Alliance: Comment: array of ASC; Units: array of ASC annotation "Name of this group, unique to plan"; annotation "Names of MPA squadrons allocated to this group"; Missions: array of ASC annotation "an ordered list of MPA missions this group will conduct"; end CasesMpaGroup; cantype CASESMINEGROUP representation is CronusCasesMineGroup: record Name: ASC annotation "Name of this group, unique to plan, - not used yet"; Alliance: CASESALLIANCE; Comment: array of ASC: Units: array of ASC Missions: array of ASC end CasesMineGroup; cantype CASESSUBRESULTS representation is CronusCasesSubResults: record Presence: CASESITEMTABLE; annotation "Names of minelayer units allocated to annotation "Just a list of all the mine missions in the this group - not used yet"; plan, for now"; OnStation: CASESITEMTABLE: TorpedosUsed: UnitsLost: CASESITEMTABLE; CASESITEMTABLE; Detections: CASESITEMTABLE; CASESITEMTABLE; CuedDetections: SubsUnderTrail: CASESITEMTABLE; CASESITEMTABLE: MeanTrailTime: Kills: CASESITEMTABLE; end CasesSubResults: cantype CASESMPARESULTS representation is CronusCasesMpaResults: record Availability: CASESITEMTABLE; Sorties: CASESITEMTABLE: OnStationDays: InFlightDays: CASESITEMTABLE; CASESITEMTABLE; MaintenanceDays: CASESITEMTABLE; TorpedosUsed: CASESITEMTABLE; AircraftLost: Detections: CASESITEMTABLE; CASESITEMTABLE: CuedDetections: CASESITEMTABLE; SubsUnderTrail: CASESITEMTABLE: MeanTrailTime: CASESITEMTABLE; Kills: CASESITEMTABLE: end CasesMpaResults; cantype CASESMINERESULTS representation is CronusCasesMineResults: record Presence: CASESITEMTABLE: MinesLost: CASESITEMTABLE: Kills: CASESITEMTABLE; end CasesMineResults; cantype CASESASWPLAN representation is CronusCases AswPlan: record SubGroups: array of CASESSUBGROUP; SubMissions: array of CASESSUBMISSION; AttackMissions: array of CASESSUBATTACKMISSION; MpaGroups: array of CASESMPAGROUP; MpaMissions: array of CASESMPAMISSION; MineGroups: array of CASESMINEGROUP; array of CASESMINEMISSION; MineMissions: ExclusionZones: array of CASESMPAEXCLUSIONZONE; SubResults: array of CASESSUBRESULTS; MpaResults: MineResults: array of CASESMPARESULTS: array of CASESMINERESULTS; end CasesAswPlan; /***** Strike Missions; the Plan & its Results *****/ cantype CASESSTWMISSION representation is CronusCasesStwMission: record Name: ASC: Comment: array of ASC; GroupName: ASC annotation "Name of the battle force performing this mission"; LbaGroupName: ASC annotation "Name of the Land-Based attack group supporting this mission"; LbsGroupName: **ASC** annotation "Name of the Land-Based AAW support group for this mission"; LbtGroupName: ASC annotation "Name of the Land-Based Tanker group supporting this mission"; OpareaName: **ASC** annotation "Name of a strike oparea"; PriorMission: ASC NextMission: **ASC** annotation "Name of mission just prior to this mission, if any"; StartDay: F32 annotation "Name of mission right after this mission, if any"; annotation "The day the mission is scheduled to F32 EndDay: begin"; annotation "The day the mission is scheduled to MaxDuration: F32 end"; annotation "The maximum allowed duration of the mission, in days": MaxStrikes: S32I annotation "The maximum number of strikes allowed"; NumTlam: S32I annotation "Number of TLAM allocated for use in these strikes"; StwAssumptions: AsuwAssumptions: array of ASC array of ASC AswAssumptions: array of ASC AawAssumptions: array of ASC end CasesStwMission; annotation "Names of parameter sets"; annotation "Names of parameter sets"; annotation "Names of parameter sets"; annotation "Names of parameter sets"; cantype CASESAIRRAIDMISSION representation is CronusCasesAirRaidMission: record Name: ASC; Comment: array of ASC; GroupName: **ASC** annotation "Name of the air group performing this mission": A-29 RaidOpareaName: **ASC** StwOpareaName: ASC PriorMission: NextMission: **ASC** StartDay: ASC F32 EndDay: F32 MinUnits: S32I BomberWaves: array of ASC Assumptions: array of ASC end CasesAirRaidMission; cantype CASESSAGMISSION representation is CronusCasesSagMission: record Name: ASC; Comment: array of ASC; GroupName: ASC SagOpareaName: StwOpareaName: ASC PriorMission: ASC ASC NextMission: **ASC** StartDay: F32 EndDay: F32 Assumptions: array of ASC end CasesSagMission; cantype CASESCARRIERGROUP representation is CronusCasesCarrierGroup: record Name: **ASC** Alliance: CASESALLIANCE; Comment: array of ASC; Units: array of ASC Missions: array of ASC end CasesCarrierGroup; cantype CASESSTWSUPPORTGROUP representation is CronusCasesStwSupportGroup: record Name: ASC; annotation "Name of an air raid oparea"; annotation "Name of a strike oparea"; annotation "Name of mission just prior to this mission, if any"; annotation "Name of mission right after this mission, if any"; annotation "The day the mission is scheduled to annotation "The day the mission is scheduled to end": annotation "The minimum number of units required to perform this mission"; annotation "Names of wave objects for this raid": annotation "Names of parameter sets"; annotation "Name of the air group performing this mission": annotation "Name of a sag oparea"; annotation "Name of a strike oparea"; annotation "Name of mission just prior to this mission, if any"; annotation "Name of mission right after this mission, if any"; annotation "The day the mission is scheduled to begin": annotation "The day the mission is scheduled to end"; annotation "Names of parameter sets"; annotation "Name of this battle group, unique to plan"; annotation "Names of units allocated to this group"; annotation "An ordered list of strike missions this group will conduct"; Alliance: CASESALLIANCE: Comment: array of ASC; Units: array of ASC; Missions: array of ASC annotation "A list of Strike missions this group of units will support"; ## end CasesStwSupportGroup; #### cantype CASESAIRRAIDGROUP representation is CronusCasesAirRaidGroup: record Name: ASC: Alliance: CASESALLIANCE; Comment: array of ASC; array of ASC; Units: Missions: array of ASC; end CasesAirRaidGroup; ### cantype CASESSAGGROUP representation is CronusCasesSagGroup: record Name: ASC: Alliance: CASESALLIANCE; Comment: array of ASC; array of ASC; Units: Missions: array of ASC; end CasesSagGroup; ### cantype CASESSTWRESULTS representation is CronusCasesStwResults: record Duration: array of F32; Strikes: array of F32; AircraftSorties: array of CASESITEMTABLE; StwWpnsUsed: AawWpnsUsed: array of CASESITEMTABLE: array of CASESITEMTABLE: AswWpnsUsed: array of CASESITEMTABLE; AsuwWpnsUsed: array of CASESITEMTABLE: TargetsKilled: AimpointsKilled: array of CASESITEMTABLE; array of CASESITEMTABLE: SubsKilled: array of CASESITEMTABLE: RaidersKilled: array of CASESITEMTABLE; SagUnitsKilled: array of CASESITEMTABLE; SupplyStatus: AcStwLosses: array of CASESSUPPLYSTATUS; array of CASESITEMTABLE; AcAawLosses: array of CASESITEMTABLE; AcAswLosses: array of CASESITEMTABLE; AcPercentages: ShipAawLosses: array of CASESITEMTABLE; ShipAswLosses: array of CASESITEMTABLE; array of CASESITEMTABLE; ShipAsuwLosses: ShipPercentages: array of CASESITEMTABLE; array of CASESITEMTABLE; end CasesStwResults; cantype CASESSTWPLAN representation is CronusCasesStwPlan: record CarrierGroups: array of CASESCARRIERGROUP; CarrierMissions: SupportGroups: array of CASESSTWMISSION; array of CASESSTWSUPPORTGROUP; AirRaidGroups: AirRaidMissions: array of CASESAIRRAIDGROUP; array of CASESAIRRAIDMISSION; SagGroups: SagMissions: array of CASESSAGGROUP; array of CASESSAGMISSION; array of CASESSTWRESULTS; Results: end CasesStwPlan; /***** Resupply Missions; Plan and its Results *****/ cantype CASESRESUPPLYMISSION representation is CronusCasesResupplyMission: record Name: ASC; Comment: array of ASC; GroupName: ASČ annotation "Name of the units performing this mission"; OpareaName: ASC annotation "Name of a resupply oparea";
PriorMission: ASC C annotation "Name of mission just prior to this mission, if any"; mission, if any, NextMission: ASC annotation "Name of mission right after this mission, if any"; StartDay: F32 annotation "The day the mission is scheduled to begin"; EndDay: F32 annotation "The day the mission is scheduled to end"; Assumptions: array of ASC end CasesResupplyMission; annotation "Names of parameter sets"; cantype CASESRESUPPLYGROUP representation is CronusCasesResupplyGroup: record Name: ASC; Alliance: CASESALLIANCE; Comment: array of ASC; array of ASC; Units: Missions: array of ASC; end CasesResupplyGroup; cantype CASESRESUPPLYITEMRESULT representation is CronusCasesResupplyItemResult: record ItemName: ASC Received: array of F32 annotation "Name of resupply item"; annotation "Average, 90th, 10th percentile of number of this item received"; Used: array of F32 annotation "Average, 90th, 10th percentile of number of this item used"; Transferred: array of F32 annotation "Average, 90th, 10th percentile of number of this item transferred"; FinalOnHand: array of F32 annotation "Average, 90th, 10th percentile of final items on hand"; end CasesResupplyItemResult; cantype CASESRESUPPLYUNITRESULT representation is CronusCasesResupplyUnitResult: record UnitName: ASC; ItemResults: array of CASESRESUPPLYITEMRESULT; end CasesResupplyUnitResult; cantype CASESRESUPPLYPLAN representation is CronusCasesResupplyPlan: record Groups: array of CASESRESUPPLYGROUP: Missions: SpecialTables: array of CASESRESUPPLYMISSION; array of CASESITEMTABLE annotation "A place to record special logistics information"; Results: array of CASESRESUPPLYUNITRESULT; end CasesResupplyPlan; /***** The Plan Object *****/ cantype CASESPLAN representation is CronusCasesPlan: record Creator: ASC; Title: ASC; SecurityLabel: CASESSECURITYLABEL; Comment: array of ASC; GeographicField: array of ASC ExerciseName: ASC annotation "A list of countries invloved in the plan"; annotation "Name of the Fleet Exercise this plan represents"; Oplan: **ASC** annotation "Name of the Operation Plan this plan represents"; Other Attributes: PriorPlans: array of ASC; array of EUID; StartTime: EDATE: LastEvalTime: EDATE: EDATE: LastEditTime: GeoLoc: CASESGEODEFAULTS; SourceLevelProfiles: array of CASESSOURCELEVELPROFILE; ParameterSets: array of CASESPARAMETERSET; ResultSets: array of CASESRESULTSET; ResupplyDefs: Sensors: CASESRESUPPLYDEFS; CASESSENSORS; Weapons: Classes: CASESWEAPONS; Units: CASESCLASSES; TargetDecks: CASESUNITS; array of CASESTARGETDECK; TargetLists: array of CASESTARGETLIST; Opareas: CASESOPAREAS; CASESASWPLAN; AswPlan: StrikePlan: CASESSTWPLAN; ResupplyPlan: CASESRESUPPLYPLAN; EvalOptions: SimulationMode: array of CASESPARAMETERSET; array of CASESPARAMETERSET; SpecialParams: SpecialTables: array of CASESPARAMETERSET; array of CASESITEMTABLE; UnitSummary: array of CASESUNITS; end CasesPlan; ### /***** ERRORS AND WARNINGS *****/ #### error OPEN_PLAN_LIMIT_EXCEEDED message "Cannot open plan object - Limit on number of Open plans exceeded" returns(S32I); ## error PLAN_OBJECT_NOT_FOUND message "Plan object cannot be found in local library" returns(EUID); ## error PLAN_OBJECT_IN_USE message "Cannot open plan object - Locked by another user" returns(EUID); #### error OVERLAYS_NOT_CHANGED message "Some of the selected objects are overlays and will not be changed" returns(ASC); #### error POSSIBLE CONFLICT message "Requested operation may result in undesired side-effects" returns(ASC); ### error CANNOT_PERFORM_OPERATION message "Requested operation cannot be performed" returns(ASC); end type CASES_Object; # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations, and Reports, 1215 Jefferson Davis Highway, Suite 1204. Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188). Washington, DC, 20503. | 22202-4302, and to the Office of Management ar | nd Budget, Paperwork Reduction Project (0704-0188) Wa | Ishington DC 20503 | | |---|---|-----------------------------------|---------------------------| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | | | May 1993 | Final | | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUMBE | RS | | DATA AND KNOWLEDGE E | INGINEERING (DKE) | G NG000 | 1 00 D 0040 | | Case Study Report | | C: N6600
PE: 060223 | 1-90-D-0048
82N | | 6. AUTHOR(S) | | WN: DN30 | | | BBN Systems and Technologi | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND | | 8. PERFORMING OF
REPORT NUMBER | | | BBN Systems and Technologies
4015 Hancock Street | | TR 2515 | | | San Diego, CA 92110 | | 1112010 | | | 9. SPONSORING/MONITORING AGENCY NAME | (S) AND ADDRESS(ES) | 10. SPONSORING N | IONITORING | | Naval Command, Control and Ocean Surveillance Center (NCCOSC) | | | RT NUMBER | | RDT&E Division
San Diego, CA 92152-5001 | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | 12b. DISTRIBUTION | CODE | | | | | | | Approved for public release; distribution is unlimited. | | | | | - | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | <u> </u> | | | | | | | | The purpose of this study and Control (\mathbb{C}^2). | y is to identify potential for the applica | ation of Active Database (ADB) | concepts to Navy Command | | and control (C). | _ | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | active/reactive database situation monitoring | | | 70 | | probability theory
decision-making databases | situation planning
air traffic control | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION | | 19 SECURITY CLASSIFICATION | 20 LIMITATION OF ABSTRACT | | OF REPORT | 18 SECURITY CLASSIFICATION
OF THIS PAGE | OF ABSTRACT | 20 EIMPARION OF ADSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAME AS REPORT | ### UNCLASSIFIED | 21a. NAME OF RESPONSIBLE INDIVIDUAL | 21b. TELEPHONE (include Area Code) | 21c OFFICE SYMBOL | |-------------------------------------|------------------------------------|---| | Leah Y. Wong, COTR | (619) 553-4127 | Code 441 | | | | | | | | | | | | İ | | | | | | | | i | | | | 1 | | | | Ì | | | | j | | | | | | | | | | | | | | | | f | 1 | | | | | | | |] | ſ | | | | | | | | 1 | | | | 1 | | | | 1 | | | | | | | | 1 | | | | j | | | | | | | | 1 | | | | | | | | 1 | | | | ŀ | | | | l | | | | | | | | ł | | | | | | | | ĺ | | | | | | | | 1 | | | | • | | | | 1 | | | | | | | | | | | | \ | | | | j | | | | | | | | لي ــــــــــــــــــــــــــــــــــــ | ## INITIAL DISTRIBUTION | Code 0012 | Patent Counsel | (1) | |-----------|----------------|------| | Code 40 | R. C. Kolb | (1) | | Code 44 | J. D. Grossman | (1) | | Code 441 | C. M. Dean | (1) | | Code 441 | L. Y. Wong | (10) | | Code 961 | Archive | (6) | | Code 964B | Library | (2) | Defense Technical Information Center Alexandria, VA 223034-6145 (4) NCCOSC Washington Liaison Office Washington, DC 20363-5100 Center for Naval Analysis Alexandria, VA 22302–0268 Navy Acquisition, Research and Development Information Center (NARDIC) Washington, DC 20360-5000 GIDEP Operations Center Corona, CA 91718–8000 NCCOSC Division Detachment Warminster, PA 18974–5000